

ÍNDICE

Prólogo	XV
Prólogo a la sexta edición.....	XVII
Capítulo 1 Generalidades	1
1.1 Introducción.....	1
1.2 Definiciones en control.....	2
1.2.1 Campo de medida (<i>range</i>)	3
1.2.2 Alcance (<i>span</i>)	4
1.2.3 Error	4
1.2.4 Incertidumbre de la medida (<i>uncertainty</i>).....	5
1.2.5 Exactitud	7
1.2.6 Precisión (<i>accuracy</i>)	7
1.2.7 Zona muerta (<i>dead zone o dead band</i>)	8
1.2.8 Sensibilidad (<i>sensitivity</i>).....	8
1.2.9 Repetibilidad (<i>repeatability</i>)	9
1.2.10 Histéresis (<i>hysteresis</i>)	9
1.2.11 Otros términos	10
1.3 Clases de instrumentos.....	12
1.3.1 En función del instrumento	12
1.3.2 En función de la variable de proceso	20
1.3.3 Código de identificación de instrumentos.....	22
Capítulo 2 Transmisores	51
2.1 Generalidades	51
2.2 Transmisores neumáticos.....	53
2.2.1 Bloque amplificador de dos etapas	53
2.2.2 Transmisor de equilibrio de movimientos.....	56
2.2.3 Transmisor de equilibrio de fuerzas.....	57
2.2.4 Transmisor de equilibrio de momentos	58
2.3 Transmisores electrónicos.....	58
2.3.1 Transmisores electrónicos de equilibrio de fuerzas....	58
2.3.1.1 Detector de posición de inductancia.....	58
2.3.1.2 Transformador diferencial.....	60
2.3.2 Transmisores digitales.....	60
2.4 Comunicaciones.....	65
2.5 Comparación de transmisores.....	69

Capítulo 3	Medidas de presión.....	71
3.1	Unidades y clases de presión	71
3.2	Elementos mecánicos	73
3.3	Elementos neumáticos.....	75
3.4	Elementos electromecánicos	76
3.4.1	Transmisores electrónicos de equilibrio de fuerzas....	76
3.4.2	Transductores resistivos.....	78
3.4.3	Transductores magnéticos	79
3.4.4	Transductores capacitivos.....	80
3.4.5	Galgas extensométricas (<i>strain gage</i>)	81
3.4.6	Transductores piezoelectrinos.....	83
3.5	Elementos electrónicos de vacío	84
3.5.1	Transductores mecánicos de fuelle y de diafragma....	84
3.5.2	Medidor McLeod.....	84
3.5.3	Transductores térmicos	86
3.5.4	Transductores de ionización	87
Capítulo 4	Medidas de caudal.....	91
4.1	Medidores volumétricos.....	92
4.1.1	Instrumentos de presión diferencial	92
4.1.1.1	Fórmula general.....	92
4.1.1.2	Elementos de presión diferencial	105
4.1.1.3	Resumen de las normas ISO 5167-1980	107
4.1.1.4	Tubo Pitot.....	128
4.1.1.5	Tubo Annubar	129
4.1.1.6	Transmisores de fuelle y de diafragma.....	130
4.1.1.7	Integradores.....	134
4.1.2	Área variable (rotámetros)	136
4.1.3	Velocidad	146
4.1.3.1	Vertederos y Venturi	146
4.1.3.2	Turbinas	150
4.1.3.3	Transductores ultrasónicos.....	151
4.1.4	Fuerza (medidor de placa).....	153
4.1.5	Tensión inducida (medidor magnético)	154
4.1.5.1	Medidor magnético de caudal	154
4.1.6	Desplazamiento positivo.....	171
4.1.6.1	Medidor de disco oscilante	171
4.1.6.2	Medidor de pistón oscilante	172
4.1.6.3	Medidor de pistón alternativo	173
4.1.6.4	Medidor rotativo.....	173
4.1.6.5	Medidor de paredes deformables	175
4.1.6.6	Accesorios.....	176
4.1.7	Torbellino y Vórtex	177
4.1.8	Oscilante.....	179
4.2	Medidores de caudal masa	179
4.2.1	Compensación de variaciones de densidad del fluido en medidores volumétricos	180

	Índice	ix
4.2.2	Medición directa del caudal-masa	185
4.2.2.1	Medidores térmicos de caudal.....	186
4.2.2.2	Medidores de momento angular	187
4.2.2.3	Medidor de Coriolis	189
4.3	Comparación de características de los medidores de caudal.	192
Capítulo 5	Medición de nivel.....	193
5.1	Medidores de nivel de líquidos	193
5.1.1	Instrumentos de medida directa.....	194
5.1.2	Instrumentos basados en la presión hidrostática. Medidor manométrico. Membrana. Burbujeo. Presión diferencial.....	197
5.1.3	Instrumento basado en el desplazamiento	205
5.1.4	Instrumentos basados en características eléctricas del líquido	207
5.2	Medidores de nivel de sólidos	213
5.2.1	Detectores de nivel de punto fijo	214
5.2.2	Detectores de nivel continuos.....	218
Capítulo 6	Medida de temperatura.....	223
6.1	Introducción	223
6.2	Termómetro de vidrio	224
6.3	Termómetro bimetálico.....	225
6.4	Termómetro de bulbo y capilar.....	225
6.5	Termómetros de resistencia	227
6.6	Termistores.....	236
6.7	Termopares	237
6.7.1	Leyes, curvas y tablas características, tubos de protección y su selección	237
6.7.2	Círculo galvanométrico	268
6.7.3	Círculo potenciométrico	270
6.7.4	Comparación entre circuitos galvanométricos y potenciométricos	276
6.7.5	Verificación de un instrumento y de un termopar	276
6.8	Pirómetros de radiación	277
6.8.1	Pirómetros ópticos	278
6.8.2	Pirómetro de infrarrojos.....	279
6.8.3	Pirómetro fotoeléctrico	281
6.8.4	Pirómetros de radiación total	282
6.9	Velocidad de respuesta de los instrumentos de temperatura	296
6.10	Tabla comparativa de características	300
Capítulo 7	Otras variables.....	301
7.1	Variables físicas	301
7.1.1	Peso.....	301
7.1.2	Velocidad	307

7.1.2.1	Tacómetros mecánicos	308
7.1.2.2	Tacómetros eléctricos	308
7.1.3	Densidad y peso específico	310
7.1.3.1	Introducción	310
7.1.3.2	Areómetros	311
7.1.3.3	Métodos de presión diferencial	312
7.1.3.4	Método de desplazamiento	314
7.1.3.5	Refractómetro	315
7.1.3.6	Método de radiación	316
7.1.3.7	Método de punto de ebullición	317
7.1.3.8	Medidor de ultrasonidos	317
7.1.3.9	Medidores inerciales	319
7.1.3.10	Medidor de Coriolis	321
7.1.3.11	Medidores de balanza	322
7.1.4	Humedad y punto de rocío	323
7.1.4.1	Humedad en aire y gases	324
7.1.4.2	Humedad en sólidos	327
7.1.4.3	Punto de rocío	329
7.1.5	Viscosidad y consistencia	334
7.1.5.1	Introducción	334
7.1.5.2	Viscosímetros	336
7.1.5.3	Medidores de consistencia	337
7.1.5.4	Tabla comparativa	339
7.1.6	Llama	339
7.1.6.1	Detector de calor	340
7.1.6.2	Detectores de ionización-rectificación	340
7.1.6.3	Detectores de radiación	341
7.1.6.4	Tabla comparativa de detectores	343
7.1.6.5	Programadores	343
7.1.7	Oxígeno disuelto	346
7.1.8	Turbidez	347
7.1.9	Intensidad de radiación solar	348
7.2	Variables químicas	349
7.2.1	Conductividad	349
7.2.2	pH	353
7.2.3	Redox (potencial de oxidación-reducción)	357
7.2.4	Concentración de gases	358
7.2.4.1	Conductividad térmica	358
7.2.4.2	Paramagnetismo del oxígeno	360
7.2.4.3	Analizador de infrarrojos	362
Capítulo 8	Elementos finales de control	365
8.1	Válvulas de control	365
8.1.1	Generalidades	365
8.1.2	Tipos de válvulas	366
8.1.2.1	Válvula de globo	366

8.1.2.2	Válvula en ángulo	366
8.1.2.3	Válvula de tres vías.....	368
8.1.2.4	Válvula de jaula.....	368
8.1.2.5	Válvula de compuerta.....	368
8.1.2.6	Válvula en Y.....	368
8.1.2.7	Válvula de cuerpo partido	368
8.1.2.8	Válvula Saunders	368
8.1.2.9	Válvula de compresión	369
8.1.2.10	Válvula de obturador excéntrico rotativo	369
8.1.2.11	Válvula de obturador cilíndrico excéntrico...	369
8.1.2.12	Válvula de mariposa	369
8.1.2.13	Válvula de bola.....	370
8.1.2.14	Válvula de orificio ajustable.....	370
8.1.2.15	Válvula de flujo axial.....	370
8.1.3	Cuerpo de la válvula	371
8.1.4	Tapa de la válvula	374
8.1.5	Partes internas de la válvula. Obturador y asientos...	377
8.1.5.1	Generalidades.....	377
8.1.5.2	Materiales	378
8.1.5.3	Características de caudal inherente.....	379
8.1.5.4	Características de caudal efectivas	382
8.1.5.5	Selección de la característica de la válvula ...	385
8.1.6	Corrosión y erosión en las válvulas. Materiales.....	391
8.1.7	Servomotores.....	400
8.1.7.1	Servomotor neumático.....	400
8.1.7.2	Servomotor eléctrico.....	412
8.1.7.3	Tipos de acciones en las válvulas de control	416
8.1.8	Accesorios.....	418
8.1.8.1	Camisa de calefacción.....	418
8.1.8.2	Posicionador	419
8.1.8.3	Volante de accionamiento manual	424
8.1.8.4	Repetidor	424
8.1.8.5	Transmisores de posición y microrruptores de final de carrera.....	425
8.1.8.6	Válvula de solenoide de tres vías	425
8.1.8.7	Válvula de enclavamiento	425
8.1.8.8	Válvula de K_v o C_v o carrera ajustables.....	427
8.1.9	Dimensionamiento de la válvula. Coeficientes K_v y C_v	428
8.1.9.1	Definiciones.....	428
8.1.9.2	Fórmula general.....	429
8.1.9.3	Líquidos.....	439
8.1.9.4	Gases	450
8.1.9.5	Vapores	457
8.1.9.6	Régimen bifásico	460
8.1.9.7	Resumen de cálculo de coeficientes de válvulas	463

8.1.10	Ruido en las válvulas de control.....	466
8.1.10.1	Generalidades.....	466
8.1.10.2	Causas del ruido en las válvulas	468
8.1.10.3	Reducción del ruido.....	470
8.2	Elementos finales electrónicos.....	472
8.2.1	Amplificador magnético saturable.....	472
8.2.2	Rectificadores controlados de silicio.....	474
8.2.3	Válvula inteligente.....	478
8.3	Otros elementos finales de control.....	478
Capítulo 9	Regulación automática	481
9.1	Introducción	481
9.2	Características del proceso	481
9.3	Sistemas de control neumáticos y eléctricos	487
9.3.1	Control todo-nada	487
9.3.2	Control flotante	488
9.3.3	Control proporcional de tiempo variable.....	489
9.3.4	Control proporcional.....	490
9.3.5	Control proporcional + integral	494
9.3.6	Control proporcional + derivado	498
9.3.7	Control proporcional + integral + derivado	502
9.3.8	Cambio automático-manual-automático	504
9.3.9	Tendencias en los instrumentos neumáticos	505
9.4	Sistemas de control electrónicos y digitales	506
9.4.1	Generalidades.....	506
9.4.2	Control todo-nada	507
9.4.3	Control proporcional de tiempo variable	508
9.4.4	Control proporcional.....	509
9.4.5	Control integral.....	512
9.4.6	Control derivativo	513
9.4.7	Control proporcional + integral + derivativo	515
9.4.8	Cambio automático-manual-automático	515
9.4.9	Controladores digitales	515
9.5	Selección del sistema de control	521
9.6	Criterios de estabilidad en el control	523
9.7	Métodos de ajuste de controladores	525
9.8	Otros tipos de control	533
9.8.1	Generalidades.....	533
9.8.2	Control en cascada	534
9.8.3	Programadores	537
9.8.4	Control de relación	541
9.8.5	Control anticipativo.....	543
9.8.6	Control de gama partida	547
9.8.7	Control selectivo.....	548
9.8.8	Control de procesos discontinuos	549
9.8.9	Controladores no lineales	551

9.8.10	Instrumentos auxiliares.....	552
9.9	Seguridad intrínseca.....	554
9.9.1	Introducción.....	554
9.9.2	Nivel de energía de seguridad.....	555
9.9.3	Mecanismos de la ignición en circuitos de baja tensión	556
9.9.4	Clasificaciones de áreas peligrosas	558
9.9.5	Normas	560
9.9.6	Barreras Zener.....	560
9.9.7	Barreras galvánicas.....	562
9.9.8	Factores de seguridad	562
9.10	Control por computador.....	563
9.10.1	Generalidades.....	563
9.10.2	Control DDC	565
9.10.3	Control supervisor	568
9.10.4	Control distribuido	570
9.10.5	Sistemas de control avanzado.....	574
9.10.6	Sistemas expertos.....	580
9.10.7	Control por redes neuronales.....	583
9.10.8	Control por lógica difusa (<i>fuzzy</i>)	585
9.11	Evolución de la instrumentación.....	587
Capítulo 10	Calibración de los instrumentos	601
10.1	Introducción	601
10.2	Errores de los instrumentos. Procedimiento general de calibración	602
10.3	Calibración de instrumentos de presión, nivel y caudal.....	610
10.4	Calibración de instrumentos de temperatura.....	614
10.5	Comprobación de válvulas de control.....	619
10.6	Aparatos electrónicos de comprobación	620
10.7	Calidad de calibración según Norma ISO 9002.....	621
Capítulo 11	Aplicaciones en la industria. Esquemas típicos de control	625
11.1	Generalidades	625
11.2	Calderas de vapor	625
11.2.1	Control de combustión	626
11.2.2	Control de nivel	629
11.2.3	Seguridad de llama.....	632
11.3	Secaderos y evaporadores.....	632
11.4	Horno túnel.....	635
11.5	Columnas de destilación	637
11.6	Intercambiadores de calor	638
11.7	Control del reactor en una central nuclear	641
Apéndice.	Análisis dinámico de los instrumentos	645
A.1	Generalidades	645
A.2	Análisis dinámico de los transmisores.....	658

A.2.1	Elementos fundamentales	658
A.2.2	Diagrama de bloques, diagrama de Bode y función de transferencia de un transmisor	662
A.2.2.1	Transmisor neumático	662
A.2.2.2	Transmisor electrónico.....	666
A.2.2.3	Transmisor digital	667
A.2.3	Velocidad de respuesta de los transmisores	667
A.2.3.1	Transmisores neumáticos.....	667
A.2.3.2	Transmisores electrónicos o digitales	670
A.3	Análisis dinámico de los controladores.....	671
A.3.1	Introducción.....	671
A.3.2	Acción proporcional.....	671
A.3.3	Acción proporcional + integral	675
A.3.4	Acción proporcional + derivada	677
A.3.5	Acción proporcional + integral + derivada.....	686
A.3.6	Ensayo de controladores	689
A.4	Iniciación a la optimización de procesos	692
A.4.1	Generalidades.....	692
A.4.2	Análisis experimental del proceso	693
A.4.3	Estabilidad	695
A.5	Control avanzado	715
A.5.1	Correctores	715
A.5.2	Control multivariable	717
A.5.3	Control óptimo.....	718
A.5.4	Control adaptativo.....	720
A.5.5	Control predictivo	723
A.5.6	Control por redes neuronales.....	726
A.5.7	Control por lógica difusa.....	727
A.5.8	Estructuras del control avanzado.....	730
Referencias	733	
Glosario	741	